PAFI Phase 1 Test Program

Photos and Description of

PAFI Phase 1 Testing Program

FAA Technical Center Testing Program


- Phase 1 Evaluate candidate fuels via lab and rig testing
 - Chemical makeup
 - Performance properties
 - Establish credible and peer-reviewed test protocols for ascertaining necessary fit-forpurpose data
 - Baseline engine testing
 - 2 detonation points, rated power, combustion pressure profile, emissions
 - Fit for purpose testing across the ranges allowed by the fuel formulations (worse case formulations)
 - Ecological/toxicological assessment
- Phase 1 testing is currently in-process and on schedule for completion in accordance with the program schedule

12/3/2015


PAFI Phase 1 Test Program

- Phase 1 testing was initiated at the Tech Center in early 2015. Scheduled to complete in 4th quarter 2015
- Phase 1 test program consists of...
 - ✓ Laboratory Testing traditional performance properties, and others
 - ✓ Materials Compatibility Testing metallics, non-metallics, engine/A-C/distribution
 - ✓ Brief engine run performance, detonation, emissions, starting
 - Environmental and Toxicology research and report
 - ✓ Fit-for-Purpose Rig Testing
 - Rig #1, Low Temperature Flowability
 - Rig #2, Carburetor Icing
 - Rig #3, Dynamic Fuel System
 - Rig #4, Storage Stability
 - Rig #5, Cold Storage
 - Rig #6, Hot Surface Ignition

Overall PAFI Schedule


Rig #1 – Low Temp Flowability


Schematic of the various loops in the Low Temp Flowability rig, which evaluates the performance changes in hardware due to cooling of the fuel.

- 40° C test photos, showing hardware set up in freezer unit


Continental and RSA style fuel injection systems in cold environmental chamber for pre test check out; -20C, -40C, and -58C (using Liquid Nitrogen cooling)


Continental style fuel injection distribution system on cold test rig


Intermittent duty fuel boost pump


Rig #1 – Low Temp Flowability

Purdue Carburetor Icing Test Rig Engine Setup: Conditioned air duct shown entering insulated carburetor box


Conditioned inlet air and insulated carburetor air box


Conditioned inlet air ducting


Air conditioning unit for Carburetor icing Rig


Another view of the conditioned air duct shown entering insulated carburetor air box

Rig #2 - Carburetor Icing Testing

Carburetor Icing Test Rig, which evaluates the fuels potential effects upon carburetor icing.


Rig #3 - Dynamic Fuel System

Schematic showing the various loops in the Dynamic Fuel system rig, which evaluates the durability changes in the hardware following longer term flow testing.


Rig #3 – Dynamic Fuel System

Extensive hardware involved in Dynamic Fuel System testing: 5 loops evaluated for 5 fuels (4 test fuels and 100LL baseline)


Representative hardware setup


Oven testing sample container, with 5 fuels ready for oven testing

Oven testing


FIT storage stability evaluation setup


Rig #4 – Storage Stability


Storage Stability Rig, which evaluates the changes in fuel character when the fuel is stored at elevated temperatures.


Rig #5 – Cold Storage


Cold Storage Rig, which evaluates any propensity for phase or chemical separations with temperature.


Freezer with -70°C capability for Cold Storage testing


Rig #6 – Hot Surface Ignition Rig

Schematic showing concept of Hot Surface Ignition Rig, which evaluates any propensity for fuels to leave a residue when dripped on a hot surface such as the engine manifold during shut down.


Rig #6 – Hot Surface Ignition Rig


Materials Compatibility Testing

Photo showing bladder material setup. Bladder and port are in fixture containing fuel – talcum powder is on bladder to aid in any leak identification

Multiple bladder/fuel setups undergoing testing


Distribution system fuel lines, filled and capped with test fuels, covered in talcum powder

Materials Compatibility Testing


Environmental oven for 93°C and 71°C soak test samples of aircraft metal and non-metal materials soaked in each of the candidate fuels for 28 days. In all, over 1500 individual samples.


Samples shown with vented secondary containment drums for oven tests. Yes, the ASTM method specifically calls out canning jars!


Materials Compatibility Testing


Materials Compatibility Testing

Float style fuel senders in immersion tanks

Soaked for 700 hours, exercised full range twice a day, checked for resistive output, pre and post test

Composite materials setup for wedge testing


Composite materials being "wedge tested" in fuel container


Materials Compatibility Testing

Composite materials being "wedge tested" in fuel container


Materials Compatibility Testing


Materials Compatibility Testing

Distribution system filter used in materials compatibility evaluation


Engine Detonation, Performance, Emission, and Start Testing

Lycoming IO-540-K engine installed in the FAA WJHTC test facility for comparative detonation, performance, emissions, and start testing


Engine Emissions Testing

Lycoming IO-320-B1A engine installed at SWRI for emissions testing including particulate matter


Engine Emissions Testing

SWRI evaluation of emissions includes particulate measurement – which was not conducted at the FAA WJHTC

Environmental Toxicological Assessment

Environmental/Toxicology Risk Assessment
An additional assessment identifying any issues in available literature and references for each of the formulation's major fuel components that differ from the community experience with 100LL, along with the experience regarding the use of the components in additional modal transportation fuels will be summarized in a final research paper.

GCxGC - Mass Spectrometer

- Evaluate and verify the exact chemical makeup of each candidate fuel
- Used to validate and establish baseline for all Phase I test results
- GCxGC testing is being performed in addition to the ASTM D6733 High Resolution GC, to evaluate the validity of the high resolution GC analysis

